Natural Resource Science and Stewardship # Specific information requested under Item C.3.a) of Preliminary Order HA-WMA-2013-1 Meeting of the Commission on Water Resource Management Kailua-Kona, Hawai'i May 19, 2016 Paula A. Cutillo, Water Resources Division - September 2013 NPS Petition for WMA - December 2014 CWRM Preliminary Order: - a) The quantity of groundwater needed to support 1) natural resources, and 2) cultural resources of the Kaloko-Honokōhau National Historical Park - b) Specific traditional and customary practices that are exercised in the Kaloko-Honokōhau National Historical Park - May 2015 Existing quantity of fresh groundwater discharging in the Park is the minimum needed to support natural and cultural resources - August 2015 Report with supporting information #### The Problem: - Salinity at limits of survivability for public trust resources in the park - Saltwater intrusion, declining rainfall, and nutrient pollution are occurring #### What we can do: - Understand the impacts of groundwater withdrawals - Identify areas where new withdrawals will have minimal impacts on public trust resources #### Drinking water #### Salinity Tolerances - Culturally important native fish - Endangered native waterbirds - Proposed endangered native damselfly #### Life-Cycle Stewardship The goal of managing resources such that species' full life cycles are sustainable over time - Numbers declining due to loss of nursery habitat - Optimal salinity range = 5 to 25 ppt - Kaloko Fishpond = 4 to 34 ppt - Must be able to support harvesting #### Breeding Habitat for Endangered Waterbirds - Populations declined due to loss of wetland habitat - Park 1 of only 2 Core Wetlands on Hawai'i Island - Estimated threshold = 10 ppt - Aimakapa Fishpond = 7 to 14 ppt - Chicks require access to freshwater - Breeding Habitat for Proposed Endangered Orange-Black Hawaiian Damselfly - Proposed endangered due to habitat loss - Salinity threshold = 15 ppt - Anchialine pools with breeding habitat = 9 to 15 ppt - Must be able to reproduce in the park - Drought high risk & high vulnerability - Declining Rainfall (Courtesy of A. Frazier, University of Hawaii, 2014) Salinity in the Park Nutrient Pollution in the Park (Raikow & Farahi 2016: https://irma.nps.gov/DataStore/Reference/Profile/2227770) Nutrient Pollution on the Boundary Salinity on the Boundary Salinity on the Boundary Declining Water Levels in Inland Aquifer Hualalai Deepwell Pumpage < 1 million gallons per day Keauhou Aquifer System pumpage = 15 million gallons per day Saltwater Intrusion in Coastal Aquifer Kahalu'u Wells Pumpage = 3 million gallons per day Keauhou Aquifer System pumpage = 15 million gallons per day Saltwater Intrusion in Coastal Aquifer Kahalu'u Shaft Pumpage = 4 million gallons per day Keauhou Aquifer System pumpage = 15 million gallons per day ## Sustainable Groundwater Management If the RAM-calculated sustainable yield does not prevent saltwater intrusion in a coastal well, how well will limiting pumping to the sustainable yield protect coastal public trust resources? #### RAM-Calculated Sustainable Yield $$SY = Recharge \times \left[1 - \left(\frac{Postdevelopment\ water\ level}{Predevelopment\ water\ level}\right)^2\right]$$ #### The Water Budget Myth #### The idea that the recharge is important in determining the magnitude of sustainable development is a myth. (Bredehoeft 2002) - The source of water derived from wells (Theis 1940) - Safe yield (Lohman 1979) - The water budget myth (Bredehoeft et al. 1982) - Why "safe yield" is not sustainable (Sophocleous 1997) - Safe yield and the water budget myth (Bredehoeft 1997) - Sustainability of ground-water resources (Alley et al. 1999) - The water budget myth revisited (Bredehoeft 2002) # All water discharged by wells is balanced by a loss of water somewhere. (Theis 1940) - Where are the losses? - Are the consequences acceptable? #### Removal from Storage (Barlow & Leake 2012) - lowered water levels - rising saltwater #### Captured Discharge (Barlow & Leake 2012) - > streamflow depletion - > less freshwater discharge - > saltwater intrusion - Factors that affect capture: - Aquifer properties - Distance from wells to aquifer boundaries - Pumping rate - Recharge - Management actions that affect capture: - Change well depth or location - Change pumping rate # **Estimating Capture** (Whittier et al. 2010) ## **Estimating Capture** U.S. Department of the Interior Numerical Simulation of Ground-Water Withdrawals in the Southern Lihue Basin, Kauai, Hawaii U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 01-4200 Prepared in cooperation with the COUNTY OF KAUAI DEPARTMENT OF WATER (Courtesy of S. Izuka, USGS, 2015) #### **Summary** #### The Problem: - Salinity at limits of survivability for public trust resources in the park - Saltwater intrusion, declining rainfall, and nutrient pollution are occurring #### What we can do: - Understand the impacts of groundwater withdrawals - Where will capture of freshwater occur? - Where will habitat loss, population decline occur? - Identify areas where new withdrawals will have minimal impacts on public trust resources #### Water Resources Division Natural Resource Science and Stewardship http://www.nature.nps.gov/water/index.cfm National Park Service U.S. Department of the Interior